Motivating with Gamification: Benefits and Cautions

Language teachers have long used games, but gamification – the use of game elements in non-game settings – is more recent.

In this webinar, we will:

- explore the concept of gamification, including insights from psychology and research about motivational benefits and risks to avoid
- examine gamification in face-to-face and online classes, including ways to include gamification elements in ELT instruction
- review sample lesson plans to help you develop ways to use gamification in your classes

Dr. Deborah Healey

An online and face-to-face teacher and teacher educator, Deborah writes and presents globally on pedagogy and appropriate use of technology in language teaching. A former President of TESOL International Association (2019-2020), she is a contributor to two TESOL Technology Standards publications, as well as The TESOL Encyclopedia of English Language Teaching and The Routledge Handbook of Language Learning and Technology.

Having used games extensively in her teaching, Deborah began researching gamification and gamifying her virtual and face-to-face courses in 2015. She finds the psychology of game-play fascinating, especially in teaching and learning.

Motivating with Gamification: Benefits and Cautions

© 2021 by Deborah Healey. *Motivating with Gamification: Benefits and Cautions* for the American English Live Teacher Professional Development Series, sponsored by the U.S. Department of State with funding provided by the U.S. government and administered by FHI 360. This work is licensed under the Creative Commons Attribution 4.0 License, except where noted. To view a copy of the license, visit: http://creativecommons.org/licenses/by/4.0/

Choose your quest!

Quest Goals: By the time our adventure ends, be ready to....

- Basic: explain how to gamify a class to a colleague
- Intermediate: gamify a regular activity or project in your class
- Advanced: gamify your whole class more effectively

Mapping our quest

During our journey today, we will:

- Define gamification
- Consider why to gamify in ELT settings
- Discuss how to get started with gamification
- Examine specific ways to gamify ELT activities

Let's get started...

You will need a piece of paper.

• Draw a grid like this, with 2 rows and 8 columns.

	Startup (100 pts)	Engagement			
Your alias	100				

alias = a "screen name" or game/quest identity

Classroom tip:

- Ask students to brainstorm fun/silly adjectives and nouns
- Combine words to make aliases: SpeedyShoes BookwormKing StealthyRabbit EnglishWiz!

Silent reflection:

What do you think these students are feeling?

Silent reflection:

Have you ever felt so deeply engaged that you didn't want to stop? If so, what were you doing?

Have your students ever seemed so fully engaged in a classroom activity?

What was it? Describe it in the chat.

Engagement

Did you respond in the chat about your students?

• If you did, give yourself 50 points in the Engagement column.

	Startup (100 pts)	Engagement (50 pts)	Adjectives	Game mechanics		
Your alias						
		LEVEL 1!				

Gamification

Gamification is adding elements of games and gaming to regular activities that we may not normally think of as games.

- Business to come back
- Training to remember
- Education to be engaged

Gamification elements

Game mechanics

Points, badges, levels, progress chart, team play

Aesthetics

Candy Crush; World of Warcraft

Game thinking

Competition, cooperation, exploration, storytelling

Game thinking

Not students ... players!

Game thinking

Think of three adjectives to describe students.

Share them in the chat: Students = adjective, adjective, adjective

Game thinking

Now, think of three adjectives to describe players.

Share them in the chat: Players = adjective, adjective, adjective

Adjectives...

Did you respond in the chat with adjectives about "students" and "players"?

• If you did, give yourself 30 points for each adjective in the Adjectives column – maximum 240 points.

	Startup	Engagement	Adjectives (30 each, 240 max)	Why gamify		
Your alias						

Mapping our quest

During our journey today, we will:

- Define gamification
- Consider why to gamify in ELT settings
- Discuss how to get started with gamification
- Examine specific ways to gamify ELT activities

Why gamify in ELT?

Our students use "game" as a verb

Classroom activities as "hard fun"

Sense of progress

Everyone starts at ZERO

What about your students?

Do you think that making your classroom more game-like would motivate your students? How?

Share your ideas in the chat.

Why gamify

Did you respond in the chat with whether gamification might work for your students?

 If you did, give yourself 50 points! If you've done everything so far, you're now at Level 2!

	Startup	Engagemt	Adjectives	Why gamify (50 pts)		
Your alias						
				LEVEL 2!		

Mapping our quest

During our journey today, we will:

- Define gamification
- Consider why to gamify in ELT settings
- Discuss how to get started with gamification
- Examine specific ways to gamify ELT activities

Gamifying: planning

- 1. Decide: Part of the course or the whole course
- 2. Calculate points for assignments
- 3. Think about achievements levels or badges
- 4. Find "epic meaning"
- 5. Rename: quests, tasks, party (team)

1. Deciding

Decide: Part of the course or the whole course

- You can start small
- A skill area, a project (project-based learning)
- Be consistent
- Whole course plan ahead

Vocabulary: Weekly word list score

Vocabulary: Progress over time

Vocab Progress Chart

2. Calculate points and more

Assign points for assignments

- Experience points (XPs)
- Other points
 - What do you value? Collaboration, participation, behavior
 - You can have more than one scale
- Require more than just points quests

Point system for MA CALL course

Discussions: 10 XPs for one post and 10 CPs for two comments

• 5 additional CPs for on-time, substantive responses to others

Tasks: 20-40 XPs per task; up to 20 CPs per class

Group work, helping others = CPs

Quests (required to pass)

- Research Quest: up to 40 XPs and 30 CPs
- Overview Quest: up to 50 XPs

To pass

- Level 5: 300 XPs and 110 CPs, plus quests (minimum; B)
- Level 6: 340 XPs and 180 CPs, plus quests (A)

3. Levels and badges

Think about achievements

Levels

- Can be for points
- Most textbooks have units
- Achieving a skill, such as knowing the alphabet
- Progression higher is harder

Badges

- Can be for points
- Special achievements
- People like them
- Need to feel authentic

4. Epic meaning

Find "epic meaning" – something special

5. Renaming

Rename: quests, tasks, party (team) and more

Vocabulary

Game Mechanics

- 1. Party/Team
- 2. Experience points (XPs)
- 3. Quest
- 4. Level
- 5. Badges
- 6. Game constraints

Teaching

- a. Group work
- b. Stars, awards and such
- c. Grading
- d. Unit
- e. Large project
- f. Class rules

Matching exercise...

Game Mechanics

- 1. Party/Team ———
- 2. Experience points (XPs)
- 3. Quest
- 4. Level
- 5. Badges
- 6. Game constraints

Teaching

- a. Group work
- b. Stars, awards and such
- c. Grading
- d. Unit
- e. Large project
- f. Class rules

Matching exercise...

Game Mechanics Teaching a. Group work 1. Party/Team b. Stars, awards and such 2. Experience points (XPs) Grading Quest d. Unit 4. Level e. Large project 5. Badges f. Class rules 6. Game constraints

Game mechanics...

Game Mechanics column: 30 points for each correct match – maximum 180 points.

If you got all 6, add 70 points for a total of 250!

	Startup	Engagemt	Adj.	Why gamify	Game mechanics (30-250)	
Your						
					*LEVEL 3!	

Gamifying: planning

- 1. Decide: Part of the course or the whole course
- 2. Calculate points for assignments
- 3. Think about achievements levels or badges
- 4. Find "epic meaning"
- 5. Rename: quests, tasks, party (team)

Creating the environment in class

- Explain what you are doing and how points work
 - Everyone starts at zero and goes up
 - Types of points
 - How points convert to grades
- Show sample badges (easy to create online)
- Use game language quests, challenges, team/party

Mapping our quest

During our journey today, we will:

- Define gamification
- Consider why to gamify in ELT settings
- Discuss how to get started with gamification
- Examine specific ways to gamify ELT activities

Sample gamified activities

- 1. Memorizing vocabulary for a weekly quiz
- 2. A weekly crossword puzzle
- 3. A spelling competition
- 4. Watching and responding to a 10-minute video clip

Vocabulary

Memorizing vocabulary for a weekly quiz

- Progression
- Community collaboration (pair/teamwork)
- Challenge
- Points
- Ownership

Crossword puzzle

A weekly crossword puzzle

Add game elements:

- Countdown (time limit)
- Community collaboration/Team (pairs or groups)
- Points
- Achievement (success!)
- Ownership (images, words, definitions)
- Progression

Spelling

A spelling competition

- **Teamwork community collaboration** is an interesting game element to add
- Achievement
- Points
- Ownership

Video - listening

Watching and responding to a 10-minute video clip

- Community collaboration
- Points not just quizzes
- Ownership (student-generated questions)

Student-created video

- Ownership
- Challenge
- Achievement
- Epic meaning

Your ELT classroom: Gamifying activities

Share what you might do in your classroom in the chat.

- Try one of these activities?
- Try something new? (Be sure to tell us what!)
- Try to gamify your whole class?

Your path to gamification

If you commented in the chat about what you will do, give yourself:

- 50 points for repeating one of the previous ideas
- 100 points for a new idea
- 200 points for gamifying your course

	Startup	Engagemt	Adj.	Why gamify	Game mechanics	Action (50-200)	
Your alias						→	
						*LEVEL 4!	

Quest completion: checking in!

Are you ready to...?

- Basic: explain how to gamify a class to a colleague
- Intermediate: gamify an activity or project in your class
- Advanced: gamify your whole class more effectively

Checking in!

How are you doing on your quest?

In any case, give yourself 50 points for getting through the webinar!

	Startup	Engagemt	Adj.	Game mechanics	Action	Check-in (50 pts)
Your alias						

Enjoy the view!

Badges

Level 1: Thinker

Level 2: Planner

Level 3: Applier

Level 4: Gamifier!

References

- Deci, E. L., & Ryan, R. M. (1985b). The general causality orientations scale: Self-determination in personality. *Journal of Research in Personality, 19*, 109-134.
- Deci, E. L., Koestner, R., & Ryan, R. M. (2001). Extrinsic rewards and intrinsic motivation in education: Reconsidered once again. *Review of Educational Research*, 71, 1-27.
- Healey, D. (2021). *Gamification for English language teachers*. https://sites.google.com/site/gamificationforelteachers
- Kapp, K.M. (2012). *The gamification of learning and instruction*. San Francisco: Pfeiffer.

References

- Kapp, K.M. (2014). What is gamification? [video].
 http://karlkapp.com/what-is-gamification-a-short-whiteboard-video/
- Online Badge Maker. (2021). 3D badge maker.
 http://www.onlinebadgemaker.com/

Additional free resources and references are available on my website: https://www.deborahhealey.com

Unless otherwise noted, all images in this presentation are the author's own or are "no-attribution required" under the <u>Pixabay simplified license</u> or the <u>Unsplash license</u>.

Thank you!

Email: americanenglishwebinars@fhi360.org

AE Live - Ning Community of Practice: <u>americanenglishwebinars.com</u>

AE for Educators Facebook page: facebook page: facebook.com/AmericanEnglishforEducators

AE website: <u>americanenglish.state.gov</u>

AE YouTube channel: youtube.com/StateAmericanEnglish

AE Facebook page: facebook.com/AmericanEnglishatState

Reflection Questions

- 1. Have you ever experienced "flow"—being so involved in a task that you feel mentally "transported" or so actively engaged that you don't want to stop? Have you seen your students experiencing flow? What was the situation? How might you recreate or extend it to improve learning?
- 2. Which course topics or skills-practice activities do your ELLs find somewhat boring or tedious? How might you try to gamify them?
- 3. How would you introduce the concept of gamification to your class? What preparation or scaffolding (support) would be required for them to feel excited and ready to succeed?

